Scientific Investigations Map 2945 mass shown in the map area is considered to represent the younger Tahoe stage, 42-50 Evidence of glaciations older than the Tahoe is limited in the southern Sierra Nevada. After the Tioga glaciation, only minor events with considerably less ice cover occurred. The Tioga glaciation was slightly less extensive than the Tahoe glaciation, and each covered about half of the area of Sequoia and Kings Canyon National Parks. The Tahoe glaciers extended 500-1,000 ft lower and 0.5-1.2 mi farther down valleys. Evidence for the Tahoe glacial limits is not as robust as that for Tioga, but the extent of the Tahoe ice is mapped because it covered a larger area and the ice did leave prominent moraines (piles of sediment and boulders deposited by glaciers as they melted at their margins) lower on the Current Sierra redwood (Sequoiadendron giganteum) groves occur in a belt on the west side of the Sierra Nevada, generally west of the area of Tahoe glaciation. ## TAHOE GLACIATION Field evidence, aerial photographs, and topographic maps were used to prepare this map. Many canyons contain moraines of both Tahoe and Tioga ages. Where juxtaposed, the Tioga moraines lie within, and upstream from, the Tahoe moraines. The boulders of the younger Tioga moraines are less extensively weathered. The preserved moraines were mapped in the 15-minute quadrangles (see index map) that show the geology within the parks (Bateman and Moore, 1965; du Bray and Moore, 1985; Moore, 1963, 1978, 1981; Moore and Sisson, 1985, 1987; Moore and Nokleberg, 1992; Sisson and Moore, 1994; Stone and others, 2000), and they provide the primary evidence for the position of the lower ice margins. At higher elevations where deposition of moraines is limited, glacial polish, glacial striations, transported boulders of different character than their site of deposition (erratics), glacial lakes, and shape of valley walls help fix the position of the upper glacial margins. Aerial photographs and topographic maps were used to relate mapped moraines with characteristic glacial features, such as U-shaped valleys, lakes, and cirques, and to estimate the extent of glacial ice where no morainal deposits remain. About 2,000 lakes longer than 200 ft occur in the map area. They average about 11,000 ft in elevation, and most lie between 8,000 and 12,500 ft. Nearly all the natural lakes have a glacial origin and occur within the bounds of the Tahoe ice cover. They formed where glacial ice scooped out bedrock basins or dammed canyons and their tributaries with morainal debris. The only natural lakes in the map area that do not have a glacial origin are Kern Lake (6,200 ft elev) in Kern Canyon, which is dammed by a landslide, and Oriole Lake (5,600 ft elev) 5 mi west of Silver City, which also has a Kern River drainages on the west slope of the Sierra Nevada and the Owens River drainage on the east Sierra slope. The glaciers covered much of the country above 9,000 ft elevation except for the highest peaks and ridges. Valley glaciers commonly descended to 8,000 ft. In general, the main trunk glaciers of the west flank descended to lower elevations in the north than in the south because of a broader slope and lower temperatures in the north. The lower extents of the glaciers in the San Joaquin river drainage extend beyond the map area. Tahoe glacial terminal elevations of the North, Middle, and South Forks of the Kings River were about 3,800, 4,100, and 4,500 ft, respectively. Termini of the Marble, Middle, East, and South Forks of the Kaweah River were at 6,100, 5,900, 5,100, and 6,200 ft, respec- The glaciers occupied five major drainage basins: San Joaquin, Kings, Kaweah, and tively. The Kern River glacier terminated at 6,300 ft. Glacier termini on the east slope were at higher elevations because of lower precipitation and smaller drainage basins (Moore, 2000). The glacial deposits are better preserved on the more arid east slope of the range. Also on the east slope, the lower elevation reached by the toes of Tahoe glaciers increases from north to south, from about 6,000 ft to 10,000 ### SIERRA REDWOOD GROVES Sierra redwood, or sequoia (Sequoiadendron giganteum), groves are shown on the map, and their location provides an interesting comparison with the extent of the past glacial ice. About three dozen groves occur in a belt on the west side of the range, where they thrive in a zone of restricted elevation and microclimate that generally lies west of the area of Tahoe glacial cover. The source data for groves within the parks is from the National Park Service and for groves outside the parks is from the United States Department of Agriculture Forest Service. The sequoia groves occur at 5,000 to 8,000 ft elevation and, within the mapped area, the average elevation of the trees increases about 1,000 feet from north to south: from 5,000-7,000 ft in the north to 6,000-8,000 feet in the south. Hence, the sequoias, like the glaciers, are affected by the latitudinal effect on climate. Sequoia groves have grown on glaciated terrain in only two places where large glaciers reached low elevations in major canyons: in the canyon of the East Fork of the Kaweah River (Atwell Grove and East Fork Grove) and in and near the canyon of the South Fork of the Kaweah River (South Fork Grove and Garfield Grove). The mapped Tahoe glaciation, which ended about 42 thousand years ago, covered about half of the parks area. This glacial period was followed by a slightly less extensive ice age, the Tioga glaciation, which ended about 14 thousand years ago. The margins of the Tahoe ice fields, and the lower limits to which the main trunk glaciers descended, occur at progressively higher elevations from north to south, because the average temperature generally increased to the south. The Sierra redwood (Sequoiadendron giganteum) groves occur in a belt immediately west of the area covered by Tahoe glaciation with only minor overlap. The groves, like the much earlier ice, also increase in elevation from north to south, because they, too, are sensitive to climatic variability. REFERENCES CITED Bateman, P.C., 1965, Geologic map of the Blackcap Mountain quadrangle: U.S. Geological Survey Geologic Quadrangle Map GQ-428, scale 1:62,500. Bateman, P.C., and Moore, J.G., 1965, Geologic map of the Mount Goddard quadrangle: U.S. Geological Survey Geologic Quadrangle Map GQ-429, scale 1:62,500. Bateman, P.C., and Wones, D.R., 1972, Geologic map of the Huntington Lake quadrangle: U.S. Geological Survey Geologic Quadrangle Map GQ-987, scale 1:62,500. Clark, D., Gillespie, A.R., Clark, M., and Burke, B., 2003, Mountain glaciations of the Sierra Nevada in Easterbrook, D.J., ed., Quaternary geology of the United States: International Union for Quaternary Research (INQUA) 2003 Field Guide Volume, p. du Bray, E.A., and Moore, J.G., 1985, Geologic map of the Olancha quadrangle, southern Sierra Nevada, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1734, scale 1:62,500. Moore, J.G., 1963, Geology of the Mount Pinchot quadrangle, southern Sierra Nevada, California: U.S. Geological Survey Bulletin 1130, 152 p., scale 1:62,500. Moore, J.G., 1978, Geologic map of the Marion Peak quadrangle, Sierra Nevada, California: U.S. Geological Survey Geologic Quadrangle Map GQ-1399, scale 1:62,500. Moore, J.G., 1981, Geologic map of the Mount Whitney quadrangle, Inyo and Tulare Counties, California: U.S. Geological Survey Geologic Quadrangle Map GQ-1545, Moore, J.G., 2000, Exploring the highest Sierra: Stanford, Calif., Stanford University Press, 448 p., 180 illus. Moore, J.G., and Nokleberg, W.J., 1992, Geologic Map of the Tehipite Dome quadrangle, Fresno County, California: U.S. Geological Survey Geologic Quadrangle Map GQ-1676, scale 1:62,500. Moore, J.G., and Sisson, T.W., 1985, Geologic Map of the Kern Peak quadrangle, Tulare County, California: U.S. Geological Survey Geologic Quadrangle Map GQ-1584, Moore, J.G., and Sisson, T.W., 1987, Geologic map of the Triple Divide Peak quadrangle, Tulare County, California: U.S. Geological Survey Geologic Quadrangle Map GQ-1636, scale 1:62,500. Sisson, T.W., and Moore, J.G., 1994, Geologic map of the Giant Forest quadrangle, Tulare county, California: U.S. Geological Survey Geologic Quadrangle Map GQ-1751, scale Stone, Paul, Dunne, G.C., Moore, J.G., and Smith, G.I., 2000, Geologic map of the Lone Pine 15' quadrangle, Inyo County, California: U.S. Geological Survey Geologic # **DESCRIPTION OF MAP UNITS** Investigation Series I-2617, scale 1:62,500. Groves of Sierra redwoods (or Sequoias, Sequoiadendron giganteum) Extent of glacial ice during Tahoe glaciation, 42-50 thousand years ago Index map showing 15-minute quadrangles for the map area and references for associated published geologic maps. Big Pine—Not published Blackcap Mountain—Bateman, 1965 Giant Forest—Sisson and Moore, 1994 Huntington Lake—Bateman and Wones, 1972 Kaweah—Not published Kern Peak—Moore and Sisson, 1985 Lone Pine—Stone and others, 2000 Mineral King—Not published Mount Goddard—Bateman and Moore, 1965 Mount Pinchot—Moore, 1963 Mount Whitney-Moore, 1981 Olancha—du Bray and Moore, 1985 Tehipite Dome—Moore and Nockleberg, 1992 Triple Divide Peak—Moore and Sisson, 1987 Marion Peak—Moore, 1978